

The Parish of Enniskillen - Saint Macartin's Cathedral

CATHEDRAL NEWS

July and August 2019 - Vol 89

*Jesus said 'Come with me by yourselves
to a quiet place and get some rest.'
(Mark 6: 31,32).*

Photograph by Cecil Carson

OUR VISION

**Saint Macartin's – At the heart of the Community
Strengthening Commitment, Outreach, Worship and Christian Love**

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 89

Page 2

DEAN: Very Rev Kenneth R J Hall, M Phil
St Macartin's Deanery, 13 Church Street, Enniskillen BT74 7DW
Tel: 6632 2465 email: krjhall@btinternet.com

CURATE: Rev Chris Mac Bruithin, MA(Hons), MA TESOL, M Th
St Macartin's Curatage, 2 Hall's Lane, Enniskillen BT74 7DR
Tel: 6622 8059 email: criostoir316@gmail.com

DPA: Mr Will Stevenson Tel: 6632 8696

PARISH OFFICE: Mrs Beth Rennick, Secretary (9.00am-12.00 noon)
Tel: 6632 2917 email: stmacartins@btopenworld.com

WEBSITE: www.enniskillencathedral.com

MESSY CHURCH: www.facebook.com/Stmacartinsmessychurch

The Dean Writes:

Dear Parishioners,

July and August are months when many take a break from the routine things in their lives. Even a short break of a day or two helps refresh our lives! Jesus and his disciples often took time to withdraw from the crowds: 'because so many people were coming and going that they did not even have a chance to eat, he said to them, 'Come with me by yourselves to a quiet place and get some rest.' (Mark 6: 31,32).

Jesus saw how tired and stressed his disciples were and wanted to give them a break from their busy lives. He loved them and cared about their wellbeing. He longs to do the same with us, so we can restore the balance of work, rest and play in our lives. Going on holiday or taking time off gives us an opportunity of letting go the burdens of everyday life and renewing our rest in Him. This enables us to entrust Jesus with our issues and concerns, as we take time aside - declare a holy day or holiday!

Each Sunday can be 'a holy day' if we set aside some time to praise and worship God. Attending church should be refreshing, allowing a time of peace to escape the busy world around us. It was Jesus' way of 'recharging' His spiritual, physical and emotional life. In doing so, He set an example for you and me to follow. We are a people too busy for our own good, too busy to stop and realise that in our frantic business we are actually accomplishing less and aging more!

We live in a day when everything is supposed to be done quickly and efficiently. We eat fast foods and drive in the fast lane. It seems like such an obvious thing and yet we (and I include myself) constantly underestimate our need for rest. We should take His example seriously! We need to start by setting aside a special time to relax physically and renew ourselves emotionally and spiritually. I want to encourage each reader to take some rest over the summer months. If you are fortunate enough to get away on holiday that is good, but if not a few quiet days at

home may be just as refreshing. God designed us to need rest at every level of life, from physical to emotional to spiritual. So I do hope that you all have a pleasant and refreshing summer whether at home or on holiday and may you experience the love of God and be able to share that love with those whom you come into contact!

Yours very sincerely,

Kenneth R J Hall

Choral Scholarships

If you have the talent and interest, you can help form an integral part of St Macartin's Cathedral Choir, Enniskillen, and benefit from our new choral scholarships.

The Cathedral Choir sings at the weekly Sunday morning service at 11.00am, and occasionally at additional services throughout the year. Once or twice a year the choir visits churches and cathedrals further afield, to sing. Recently these have included St Macartin's Cathedral in Clogher and Christ Church Cathedral in Dublin.

Each year, commencing in September, St Macartin's offers up to eight Choral Scholarships; ideally two of each voice part (Soprano, Alto, Tenor, Bass). It is useful, but not essential, for potential Choral Scholars to have relevant experience of singing in a choir, for example a church, school or community choir. For all Scholars, good sight-reading skills are desirable. All Scholars are obliged to take lessons from an approved professional vocal tutor of their own choice, or from the Cathedral's designated vocal tutor, Mr David Robertson. Application forms can be requested from the Cathedral Office by telephoning 02866322917 or emailing enniskillen@clogher.anglican.org.

Thursdays at 11.00am

Service of Holy Communion (30 minutes), followed by a cup of tea/coffee – with 30-40 attending each week.

We are encouraging parishioners who may be in Enniskillen shopping on Thursday mornings to drop in for this short service – a mid week pause and praise with God!

Parochial Registers

Holy Baptism

1st June - Bodi Sinclair Wallen

"Go make disciples of all nations, baptising them in the name of the Father and of the Son and of the Holy Spirit."
Matthew 28:19

Christian Burial

2nd June - Noel Clarence Edwards,
7 Hollyhill Crescent, Enniskillen.

"Blessed are those who mourn, for they shall be comforted." Matthew 5:4

Parish Donations

Fabric Fund

£75 Donation in memory of our parents French and Laura Johnston.
From Barbara, Jim and Alan.

£30 Donation from Brackaville Parish Senior Citizens Club.

Flower Fund

£30 In loving memory of my parents Ken and Violet Taylor.
From their daughter Helen Pyne.

£50 In loving memory of my dear wife Ann on her birthday (15th July).
From William Gault.

Minibus Fund

£100 Donation from Mr & Mrs S Coulter.

Cathedral Roof Fund

£200 Donation in memory of my dear husband James (Jimmy) Kenny.
From Beatrice Kenny.

£1,000 Donations in lieu of flowers in memory of the late Mr Jack Robinson.

£120 Donations in lieu of flowers in memory of the late Mr Ernie Loudon.

Donations in Lieu of Flowers

The Church can benefit greatly from donations made in lieu of flowers at the time of a death or the anniversary of a death. Please keep this in mind, and we acknowledge with grateful thanks all who have contributed in this way in the past.

Rev Chris appointed as Rector of Castlerock Parish

Rev Chris MacBruithin's duties as Curate in St Macartin's will end on Sunday 1st September following his appointment as Rector of Castlerock, Dunboe & Fermoye Parish, Diocese of Derry and Raphoe. Rev Chris was appointed Curate in Enniskillen in September 2016 and has carried out his duties under Very Rev Dean Kenneth Hall to the highest quality since that time. During his curacy in Enniskillen Rev Chris has endeared himself to parishioners. His conduct of

worship in the cathedral and his sermons were of the highest standard. At times of bereavement his pastoral care was particularly appreciated and his service to the sick in hospital and to those in private nursing homes was highly valued. He was a welcome visitor in the homes of parishioners. His role in preparing candidates for Confirmation has been very much appreciated. Rev Chris' work with Messy Church and Pilgrim has made a very significant contribution to parish outreach, involving many who had no previous church connections.

Mrs Sarah MacBruithin has been a tremendous support to Rev Chris in his work in the parish. Sarah is very capable and has always been willing to assist in any way she can with the work that goes on behind the scenes in a busy parish.

Their son Noah was born just before the Rev Chris and Sarah came to the parish. Sarah and Noah, have participated fully in worship and parish activity. It has been a delight to have the family here and to watch Noah grow into the lovely little boy that he is.

We will miss the family very much and pray that God will bless them as they begin a new life and ministry in Castlerock Parish.

Rev Chris MacBruithin's Institution takes place on Friday 6th September evening, in Christ Church Castlerock.

Summer Evening Services

In the past, over the Summer months, we have joined our evening services with the Methodist and Presbyterian Churches. However this year both churches have decided to close during the Summer months and we will do likewise. It is hoped that those who normally attend the evening service will come to either the 9.00am or 11.00am service. Evening services will resume on Sunday 8th September at 7.00pm.

Hospital Visiting

If you or a member of your family are admitted to any hospital including the South West Acute Hospital, and you would like a visit can you please inform the Cathedral Office or a member of the clergy. Do not rely on the hospital system to inform the clergy as this may not happen. The clergy may well be on the same ward visiting other parishioners and not be aware of a parishioner in another room!

Parish Visiting

Can you help us? The Clergy and Diocesan Pastoral Assistant are always around the Parish making visits but they might not be in the right place at the right time. If you are unwell, feeling neglected or just lonely please ring the Cathedral Office and one of the clergy will be delighted to call. If you know someone who would value a Clerical visit or if a parishioner has had a close bereavement please also inform the office. It is not recommended that you tell one of the clergy at the Cathedral door on a Sunday morning as there is every chance they could forget in the midst of shaking hands with 300 people! A written note handed to them is a safer option.

HOME VISITS

Parish Visitation

The Parish Visitation is taking place over the Summer months.

Firstly, it is an opportunity to show a commitment in Christian love to you by acknowledging your importance to God as a parishioner in this parish. You and your family matter to God, to the parish and to your fellow parishioners.

A second purpose is to make sure we have updated records in order to meet the current Charity Commission requirements and the new Data Protection regulations, and your permission to hold the same. The information about you and your family will be useful and relevant to us as we plan for the future. We hope to take a snapshot of the parish in 2019 and use the information we collect to plan how best we can further the Kingdom of God in Enniskillen over the next years. A third purpose is to ask you what you can offer to the parish as a commitment to fuller and more active involvement.

The life of a parish is dynamic...

continuously changing, growing, or developing

characterized by energy or effective action so please help to make sure we continue with

**St Macartin's – At the Heart of the Community
Strengthening Commitment, Outreach and Christian Love**

Lapsed Parishioners

I realise that people lose touch with church and with God in their lives for a multitude of different reasons and that it is sometimes difficult, as time goes on, to re-establish those connections. If any members of your family, or you know friends or former parishioner living in the parish who do not belong to any church why not approach them to connect or reconnect to our Cathedral Parish. This could in some way be an opportunity for you to take the first steps in reawakening their relationship with God. All can be assured of a warm welcome in St Macartin's at any time and

also of a caring pastoral response in time of need, regardless of the situation or circumstance!

If anyone wishes to join or rejoin the Cathedral Parish please ask them to call into the Cathedral Office or why don't you collect the necessary forms from the Cathedral Office.

This Parish Visitation is an ideal opportunity for this to take place!

Enniskillen Memorial Approved

The statement issued by The Ely Centre:

"The Ely Centre are delighted to have received the news from FUPB Architect Maxwell Pierce that the new Enniskillen Memorial has been granted Full Planning Permission from the planning authority.

This new project will integrate the existing memorial into a much larger memorial which will visually connect the Enniskillen War Memorial to Enniskillen Memorial.

Details on how to donate to this project will be issued in due course.

We are delighted a positive outcome has been achieved and on behalf of the Ely Centre we thank the Enniskillen Families, Committee Chair The Very Rev Dean Kenneth Hall, Monsignor

Peter O'Reilly, The Trustees of FUPB, Mr Neil Irvine and Mr Bill Maxwell for the progress achieved thus far."

Fund Raising night – A Big Sing!

St Michael's Roman Catholic Church Choir along with the Methodist Church Choir and the Presbyterian Church Choir will join with St Macartin's Cathedral Choir in 'Big Sing' on Sunday 29th September at 7.00pm in St Macartin's Cathedral for a fund raising night. As churches together we would like the community to gather together to raise money to assist to complete this project. This successful agreed outcome has produced a plan which integrates the existing memorial into a larger memorial which will visually connect the War Memorial to the Enniskillen Memorial, and a very fitting tribute to those lost their lives. Target for the project £15,000.

Messy Church Fun

Rev Chris has been saying lots of 'goodbyes' recently as the groups and clubs finish for the summer. Messy Church decided to 'soak' him before he leaves for his new parish. He wasn't even safe from his own family!

Photographs by Sarah Macbruthin

Xplore

Xplore have come to the end of another event filled year, where pizza seems to have played a big part! We are most grateful to Laura and Sophie Richmond who have been working with the Youth Groups and Sunday School. Your contribution and support for the clergy has been invaluable and very much appreciated. Xplore will resume again in Sep-

tember. Details in the Pew News and Cathedral News.

Photographs by
Laura Richmond

Mothers' Union and Men's Life

Our Mothers' Union was well represented at the Diocesan Mother's Union Spring Council Meeting in the Cathedral Hall on Thursday 23rd May at 7.30pm, preceded by a Bring and Buy sale at 7.00pm. A large quantity of beautiful knitted and crocheted baby garments, blankets, cot mattresses and trauma teddies were presented for use in South West Acute Hospital, also blankets and twiddle muffs presented for use in the local nursing homes. These are delivered to the hospital and nursing homes by the Action and Outreach Co-ordinator Mrs Noreen Little.

Photographs by
Sally Masterson

Men's Life Boat
Trip to White Is-
land on Thurs-
day 6th June.

Photographs by
Sarah MacBruithin

Cathedral Family

Dominic Robertson

Dominic has been appointed Her Majesty's Lord Lieutenant's Cadet. He is the eldest son of Duncan and Tina and has two sisters Libby and Chelsea and a brother Oliver. He is pictured here receiving his certificate from the Lord Lieutenant, Alan Brooke, The 3rd Viscount Brookeborough.

Congratulations on your appointment as Lord Lieutenant's cadet for the county of Fermanagh

Tell us what are your duties in this role?

In this role, I have to accompany Lord Brookeborough to any events that he is attending. These can vary from church visits to visits by the royal family.

What are you presently doing/studying?

I am presently studying sports science in the South West College and work part time in Subway Enniskillen.

What are your ambitions?

I want to go onto University and study Sports Physiotherapy in either Liverpool or Newcastle.

What are your hobbies/interests?

I enjoy playing football on a weekly basis for Lisbellaw and cricket when I can. I also enjoy spending time with friends having a kick about or playing PlayStation.

Do you travel/hope to travel?

If I were to make money in life, I would love to travel as in the first 17 years of my life I have never left the UK. I would be interested in travelling to places like, Africa, Canada and Australia.

Cathedral Family

Favourites in life—food/film/books?

My favourite film would have to be between any Fast and Furious movie and any James bond film. I enjoy action films because they draw you in and hit you with the unexpected. My favourite food would be spaghetti Bolognese with cheese. I am a big fan of Italian foods like pizza and other types of pasta. My favourite book series would be Diary Of A Wimpy Kid because I have read these books from a young age.

Have you a favourites bible verse/hymn?

My favourite Bible verse would be Philippians 4 verse 9: whatever you have learned or received or heard from me, or seen in me - put it into practice and the God of peace will be with you. My favourite hymn would be Colours of day.

Any challenges?

My biggest fear in life is heights so to overcome this I will challenge myself to do a skydive. I will also challenge myself to complete the London marathon as I enjoy road running and have completed 5 and 10ks.

Dominic, with Her Majesty's Lord Lieutenant, meeting Prince Charles and Camilla on their recent visit to Enniskillen to attend the Garden Party at Castlecoole.

Crossword

Across

- 1 'I pray that out of his glorious — he may strengthen you with power through his Spirit in your inner being' (Ephesians 3:16) (6)
- 4 'Saul's father Kish and — father Ner were sons of Abiel' (1 Samuel 14:51) (6)
- 7 'Praise the Lord, O my — ' (Psalm 103:1) (4)
- 8 See 5 Down
- 9 Laws (1 Kings 11:33) (8)
- 13 'Who of you by worrying can — a single hour to his life?' (Luke 12:25) (3)
- 16 Artistry (Exodus 31:5) (13)
- 17 'Your young men will see visions, your — men will dream dreams' (Acts 2:17) (3)
- 19 How David described his Lord (Psalm 19:14) (8)
- 24 'If this city is built and its — — restored, you will be left with nothing in Trans-Euphrates' (Ezra 4:16) (5,3)
- 25 'The holy Scriptures, which are able to make you — for salvation through faith in Christ Jesus' (2 Timothy 3:15) (4)
- 26 Intended destination of arrows (Lamentations 3:12) (6)
- 27 Eve hit (anag.) (6)

Down

- 1 'For I am gentle and humble in heart, and you will find — for your souls' (Matthew 11:29) (4)
- 2 Where Peter was when he denied Christ three times (Luke 22:55) (9)
- 3 Remarkable early 20th-century Indian evangelist, a convert from Hinduism, — Sundar Singh (5)
- 4 'Now the king had put the officer on whose — — leaned in charge of the gate' (2 Kings 7:17) (3,2)
- 5 and 8 Across The Lover describes this facial feature of the Beloved thus: 'Your — is like the tower of Lebanon looking towards — ' (Song of Songs 7:4) (4,8)
- 6 'Stand firm then, with the belt of truth buckled — your waist' (Ephesians 6:14)(5)
- 10 Trout (anag.) (5)
- 11 Easily frightened (1 Thessalonians 5:14) (5)
- 12 The ability to perceive (Ecclesiastes 10:3) (5)
- 13 One of the clans descended from Benjamin (Numbers 26:38) (9)
- 14 "It is one of the Twelve," he replied, "one who — bread into the bowl with me""
- 15 Resound (Zephaniah 2:14) (4)
- 18 Traditional seat of the Dalai Lama (5)
- 20 Precise (John 4:53) (5)
- 21 Build (Ezekiel 4:2) (5)
- 22 Beat harshly (Acts 22:25) (4)
- 23 Darius, who succeeded Belshazzar as king of the Babylonians, was one (Daniel 5:31) (4)

Coming soon

St Macartin's Cathedral at the Heart of the Community

Over

400

Author:
Samuel B Morrow OBE

Canticles in Worship by Rev Chris Mac Bruithin

A series of reflections on the Canticles in the Book of Common Night Canticles

In the pre-Reformation church, canticles were appointed for the 'divine office', or the set times of prayer, in monasteries. The day began early, with Matins before sunrise and Lauds a little later, and Prime mid-morning. There were three more set times for prayer before Vespers at the end of the working day and Compline before bedtime. At the English Reformation, Cranmer encouraged lay people to pray in a systematic way throughout the day. However, he had to be realistic about what busy farmers, mothers and courtiers would manage. So he simplified the seven-part monastic prayer, combining various services to produce a more manageable form of Matins and Evensong. Today, we call these Morning and Evening Prayer. This is supposed to be a daily practice as well as a regular format of communal Sunday worship.

Over the intervening centuries, with changes to working patterns and the invention of electrical lighting, our days have come to look vastly different to those of people in 16th Century Britain. Sadly, as we get busier and busier, regular prayer throughout the day has once again become the habit of a religious few rather than the practice of the wider society.

On the other hand, there has been a revival of night prayer. For many of us growing up, if we prayed once a day, it was very likely at bedtime. Correspondingly, two short canticles have become better known in recent years, *Ecce Nunc* and *A Song of the Light*.

Ecce Nunc is a temple psalm, used by Jerusalem priests and visitors at vigils the night before a festival. It begins like many other canticles with a call to worship: 'Come bless the Lord, all you servants of the Lord, you that by night stand in the house of the Lord.' It is very suitable as an opening psalm of worship at Compline, such as at our Cathedral Lenten services. It ends with a blessing on the people.

A Song of the Light is an ancient Christian hymn. St Basil of Caesarea writes in 373 that it is already an ancient tradition to sing it at the outset of evening worship. It was composed in Greek and called *Phos Hilaron*, or 'gladdening light'. Imagine life as an early Christian. All around, there are those who oppose Christianity. Life is dangerous. Who knows what dangers and perils there might be in the night? It was sung as churches and families lit lamps for a short period between sunset and bedtime, and brings to mind the Light of Christ shining in the darkness, e.g. John 1: 5.

We sing this canticle in metrical form at services of Compline, as Hymn 699, 'Hail, gladdening light'. In some churches, Compline begins in near darkness and the lights are lit during the singing of the canticle.

Having now looked at most of the canticles in the BCP, I hope we can appreciate the importance of singing biblical songs in the worship of God's people. Augustine said 'qui cantat, bis orat' – when we sing, we pray twice. Knowledge of canticles means memorization of scripture and the means of praise, at all times and in all places.

Psalm 91

“He who dwells in the shelter of the Most High will rest in the shadow of the Almighty.” Psalm 91: 1

The word “dwell” used in this verse actually means, “to take up permanent residence in.” He reminds us to stay in His presence, for it is a permanent place of living. His Word says if we do that, we will “rest” in the very “shadow of the Almighty.” Shadows by definition are a place of protection or covering, they provide relief from the direct heat of the sun. If the heat is severe, the shade is the place we run to. It diminishes what we actually feel in the

intensity of the heat. A reminder for us, especially in the tough times, that we never walk alone. With the full heat of troubles bearing down hard, heavy, it is a struggle at times to keep on going. Pressure and stress can seem as stifling as a hot summer sun. Yet God whispers truth, strong and sure, “Walk in my shadow, up close to my side.” It’s in the safe place that brings confidence; for when we are resting in God’s shadow, we will never face the full heat of our difficulties. He shelters from that pain. His shade, His shadow, diminishes what is actually felt in the intensity of all the heat. Rest, peace, and calm rise up strong, right in the struggling mess of life, and we’re assured, He’s in control.

Sometimes, maybe unintentionally, in the busyness or difficulties of living, we might strive to survive on our own. We forget that what we need most, God's protection and the comfort of His presence, are freely available to those who love Him and walk under His covering. This entire Psalm is filled with the goodness and power of God. Great reminders that He faithfully works on behalf of those who love Him. And at the end of it all, God gives the reasons of why we do not have to fear. He promises:

“Because he loves me,” says the Lord, “I will rescue him; I will protect him, for he acknowledges my name. He will call on me, and I will answer him; I will be with him in trouble, I will deliver him and honour him. With long life I will satisfy him and show him my salvation.”
Psalm 91:14-16

Parochial Organisations

Tuesday Club

The Tuesday Club ended with a most enjoyable day out on 28th May. Members assembled in the Cathedral car park where a photograph was taken by Sam Morrow. We then set off by Minibus and car to Belleek Pottery and joined by the Dean and Rev Chris for morning coffee or tea with scones. There was time to browse in the Belleek Shop before all set off again on a delightful trip via Boa Island to the May Fly Inn, Kesh. A delicious lunch was served and thoroughly enjoyed by all.

A presentation was made by Pat Morrison to Rev Chris on what was his last visit to the Tuesday Club before heading to Castlerock in September where he has been appointed Rector.

We hope everyone has a good summer break and look forward to welcoming back familiar, and hopefully, some new faces in September.

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 89

Page 19

Photographs
by Maud Shaw

Cub Scouts

Congratulations to our Cub group who were runners up at the County Football Competition held in Ballinamallard recently. They received the shield for the highest scoring team with eleven goals. Well done boys!

Sponsored cycle arrives at Enniskillen

The Dean and Churchwardens of St Macartin's Cathedral welcome the Dean of Dromore Cathedral, the Very Rev Geoff Wilson during his undertaking of a sponsored cycle around all of the Church of Ireland Cathedrals between Tuesday 11th June and Friday 14th June. In doing so he raised funds for the installation of a disabled toilet in Dromore Cathedral and a 20,000 litre water tank at Maridi Cathedral, South Sudan; each pound raised will be divided equally between these projects. Mrs Rosie Woods presented Dean Wilson with a cheque for £100 on behalf of St Macartin's towards the project.

Answers to Crossword on page 14

ACROSS: 1, Riches. 4, Abner's. 7, Soul. 8, Damascus. 9, Statutes. 13, Add. 16, Craftmanship. 17, Old. 19, Redeemer. 24, Walls are. 25, Wise. 26, Target. 27, Thief.

DOWN: 1, Rest. 2, Courtyard. 3, Sathu. 4, Arm he. 5, Nose. 6, Round. 10, Tutor. 11, Timid. 12, Sense. 13, Ashbelite. 14, Dips. 15, Echo. 18, Lhasa. 20, Exact. 21, Erect. 22, Flog. 23, Mede.

Children's Page

Mouse Makes

In the time of the disciples it was usual for men to have two names. Which second name belongs to which Apostle?

JUDE	BOANERGES
MATTHEW	SIMON
JOHN	DIDYMUS
PETER	THADDEUS
THOMAS	SAUL
PAUL	NATHANIEL
BARTHOLOMEW	LEVI

Who did Jesus choose as His first disciples?
_____ and _____

Matthew 4:18

Which disciple was a tax collector?

Matthew 10:3

Who was John's brother?

Matthew 4:21

Which disciple betrayed Jesus?

Mark 3:19

Which Apostle wrote Revelation?

Revelation 1:1

Who became the Apostle to the Gentiles?

Acts 13:9
Acts 9:1-18

DID YOU KNOW?

Some of the Apostles recorded the stories of Jesus and wrote about what it means to be a Christian.

Matthew and John wrote gospels.

Paul wrote many letters to the new Christian churches. (Look at the New Testament to see how many he wrote.)

James, Peter, John and Jude all wrote letters.

John wrote the book of Revelation.

DID YOU KNOW?

Four of the disciples were fishermen: **Andrew, Peter, James and John**. They would have used **two** different nets to fish: a circular one in shallow water and a large dragnet in deep water.

A J O J E S J U D P A U L J
T M J U D M A T T H E W A E
J A O D J A M E S I M O N S
A T H A D D E U S L E H D U
M T N S M A T T H I A S R S
E N O T H O M A S P E T E R
S A B A R T H O L O M E W S

Can you find **JESUS** and all the Apostles in the word search?

PETER • JAMES • JOHN
ANDREW • PHILIP
BARTHOLOMEW
MATTHEW • THOMAS
THADDEUS • SIMON
JAMES • JUDAS
MATTHIAS • PAUL

July Lessons and Readers

Sunday 7th July: The Third Sunday after Trinity

The First Reading - 2 Kings 5: 1-14 - Raymond Campbell

The Psalm - Psalm 30

The Second Reading - Galatians 6: 7-16 - Hilary Campbell

The Gospel Reading - Luke 10: 1-11, 16-20 - The Dean

Sunday 14th July: The Fourth Sunday after Trinity

The First Reading - Amos 7: 7-17 - Richard Cochrane

The Psalm - Psalm 82

The Second Reading - Colossians 1: 1-14 - Jeanette Cochrane

The Gospel Reading - Luke 10: 25-37 - Scott Elliott

Sunday 21st July: The Fifth Sunday after Trinity

The First Reading - Amos 8: 1-12 - Gillian Glass

The Psalm - Psalm 52

The Second Reading - Colossians 1: 15-28 - Selena Fawcett

The Gospel Reading - Luke 10: 38-42 - The Dean

Sunday 28th July: The Sixth Sunday after Trinity

The First Reading - Hosea 1: 2-10 - David J Nixon

The Psalm - Psalm 85

The Second Reading - Colossians 2: 6-15 - Linda Kingston

The Gospel Reading - Luke 11: 1-13 - Scott Elliott

Lesson Readers

If you are unable to read on the Sunday appointed to you, please speak to the Churchwardens and arrange to swap with another reader.

Welcome Team July 2019

07 Sylvia and
Trevor Stevenson
14 Avril and Ivan Kee
21 Julie and David Nixon
28 Stephanie and
Scott Hamilton

Welcome Team August 2019

04 Jeanette Wilson and
Richard Cochrane
11 Gwen and Karl Saunders
18 Myrtle and George Irvine
25 Doris and Gordon Jackson

SUNDAY SERVICES

9.00am - Holy Communion

11.00am - Holy Communion (first and third Sundays)

Morning Prayer (second and fifth Sundays)

Morning Prayer/Family Service (fourth Sundays)

11.00am - Sunday School - Begins in church and children leave for classes.

On fourth Sundays they remain in church with their families.

7.00pm - Evening Prayer (first, second and third Sundays)

Holy Communion (fourth Sundays)

A Celebration of Wholeness and Healing (fifth Sundays)

WEEKDAY SERVICES

11.00am - Holy Communion (each Thursday)

1.05pm - Healing Service (fourth Thursday)

4.00pm - Messy Church (Thursday once per month as arranged)

7.30pm - Lent (each Wednesday)

7.30pm - Holy Week (each evening)

PAROCHIAL ORGANISATIONS

MONDAY

Beavers - 6.30pm - 7.45pm

Cubs - 6.30pm - 7.45pm

Confirmation Classes - 6.30pm - 7.30pm (November - April)

Xplore - 7.00pm - 9.00pm (as arranged)

Finance Committee Meeting - 7.30pm - 8.00pm (first Mondays)

Select Vestry Meeting - 8.00pm - 9.30pm (first Mondays)

Mothers' Union - 8.00pm - 10.00pm (second Mondays)

TUESDAY

Tuesday Club - 2.00pm - 4.00pm (last Tuesdays)

Rainbows - 6.30pm - 7.30pm

Brownies - 6.30pm - 7.45pm

Guides - 6.30pm - 7.45pm

Pilgrim - 7.30pm - 9.00pm (as arranged)

WEDNESDAY

Bowling Club - 10.30am - 12.00 noon

Bowling Club - 7.30pm - 10.00pm

Choir Practice - 7.30pm - 8.30pm

THURSDAY

Messy Church - 4.00pm - 6.00pm (as arranged)

Scouts - 6.30pm - 8.00pm

Bell Ringing Practice - 7.00pm - 8.00pm

FRIDAY

Xplore Movies - 7.00pm - 9.00pm (as arranged)

**New members are
always welcome
at any of our
organisations!**